Does ezetimibe modify clinical outcomes? Ricky D. Turgeon ACPR Kelly B. Zarnke MD MSc FRCP G. Michael Allan MD CCFP ## Clinical question Does ezetimibe modify clinical outcomes? ### **Bottom line** Only the IMPROVE-IT trial provides meaningful data on ezetimibe. In patients with acute coronary syndrome, adding ezetimibe to moderate-intensity statin therapy prevents 1 cardiovascular event for every 50 people treated for 7 years. Baseline low-density lipoprotein (LDL) level does not influence this benefit. There are no data for ezetimibe in primary prevention, but the benefit is likely lower proportional to baseline cardiovascular disease (CVD) risk. #### Evidence Several RCTs examine outcomes for 10 mg of ezetimibe or placebo added to statin therapy. - IMPROVE-IT¹⁻³: In 18144 patients with acute coronary syndrome (within 10 days) and LDL levels of 1.3 to 3.2 mmol/L, ezetimibe lowered LDL levels by 0.43 mmol/L (24%) at 1 year. - -Clinical outcomes at 7 years included no difference in mortality (15.4% vs 15.3%) and significantly reduced CVD (32.7% vs 34.7%, NNT=50, P=.016), myocardial infarction (NNT = 59, P = .002), and ischemic stroke (NNT = 167, P = .008). - —Benefits were seen regardless of baseline LDL level. —There were no differences in adverse events. - ENHANCE4: In 720 patients with familial hypercholesterolemia, there was no difference in events at 2 years. - Vascular surgery patients⁵: In 262 patients there was no difference in events at 1 year. One RCT (N=363) comparing ezetimibe and niacin (only other active comparator trial)6 found significantly increased CVD events with ezetimibe (5% vs 1%, P=.04) at 14 months. #### Context - Two RCTs examine statin therapy plus ezetimibe versus placebo in which the effects of ezetimibe and statin therapy cannot be separated. - -SEAS⁷: In 1873 aortic stenosis patients, there was no difference in composite valvular or ischemic CVD events. -SHARP8: In 9270 chronic kidney disease patients (one-third receiving dialysis), there was significantly reduced CVD (11.3% vs 13.4%, NNT=48, P=.002). - There are no primary prevention data for ezetimibe. If the relative effects are generalizable (as they are for statins⁹), for patients receiving low or moderate intensity statin therapy (eg., 20-40 mg of simvastatin or 10 mg of atorvastatin) the following would be expected: - -Adding ezetimibe would prevent 1 CVD event in approximately 100 high-risk patients (20% baseline 10-year CVD risk) and approximately 200 low-risk patients (10% baseline 10-year CVD risk).1-3 - -Increasing to a high-intensity statin (eg, 80 mg of atorvastatin) would prevent 1 CVD event in approximately 43 high-risk and approximately 85 low-risk patients.9 ## **Implementation** In patients with CVD who tolerate a low- to moderate-dose statin, 2 evidence-based lipid-lowering interventions further decrease CVD events: increasing to a high-dose statin or adding ezetimibe. Increasing to a high-dose statin is more than twice as effective as adding ezetimibe. Highdose statins cause intolerable adverse effects for 1 in about 50 patients and diabetes in 1 in about 125 patients over 5 years^{10,11}; adding ezetimibe does not increase adverse effects.¹⁻³ Finally, 10 mg of atorvastatin plus ezetimibe costs \$240 every 90 days versus \$50 for 80 mg of atorvastatin. 12 J Mr Turgeon is a pharmacist completing his doctoral training at the University of British Columbia in Vancouver. Dr Zarnke is Associate Professor of General Internal Medicine at the University of Calgary in Alberta. Dr Allan is Professor and Director of Evidence-Based Medicine in the Department of Family Medicine at the University of Alberta in Edmonton. The opinions expressed in Tools for Practice articles are those of the authors and do not necessarily mirror the perspective and policy of the Alberta College of Family Physicians. #### References - 1. Cannon CP, Giugliano RP, Blazing MA, Harrington RA, Peterson JL, Sisk CM, et al. Rationale and design of IMPROVE-IT (IMProved Reduction of Outcomes: Vytorin Efficacy International Trial): comparison of ezetimibe/simvastatin versus simvastatin monotherapy on cardiovascular outcomes in patients with acute coronary syndromes. Am Heart J 2008;156:826-32. - 2. IMPROVE-IT [slide presentation]. American Heart Association; 2014. Available from: www.my.americanheart.org/idc/groups/ahamah-public/@wcm/@sop/@scon/documents/downloadable/ucm_469669.pdf. Accessed 2014 Dec 16. 3. O'Riordan M. IMPROVE-IT: 'Modest' benefit when adding ezetimibe to statins in post-ACS patients. Chicago, IL: Medscape; 2014. - putients. Chicago, IL: Meuscape; 2014. 4. Kastelein JJ, Akdim F, Stroes ES, Zwinderman AH, Bots ML, Stalenhoef AF, et al. Simvastatin with or without ezetimibe in familial hypercholesterolemia. N Engl J Med 2008;358:1431-43. 5. Kouvelos GN, Armaoutoglou EM, Matsagkas MI, Kostara C, Gartzonika C, Bairaktari ET, et al. Effects of rosuvastatin with or without ezetimibe on clinical outcomes in patients undergoing - elective vascular surgery: results of a pilot study. *J Cardiovasc Pharmacol Ther* 2013;18:5-12. 6. Taylor AJ, Villies TC, Stanek EJ, Devine PJ, Griffen L, Miller M, et al. Extended-release niacin or ezetimibe and carotid intima-media thickness. *N Engl J Med* 2009;361:2113-22. - Rossebø AB, Pedersen TR, Boman K, Brudi P, Chambers JB, Egstrup K, et al. Intensive lipid lowering with simvastatin and ezetimibe in aortic stenosis. N Engl J Med 2008;359:1343-56. - Baigent C, Landray MJ, Reith C, Emberson J, Wheeler DC, Tomson C, et al. The effects of lowering LDL cholesterol with simvastatin plus ezetimibe in patients with chronic kidney disease (Study of Heart and Renal Protection): a randomised placebo-controlled trial. *Lancet* 2014;27(2):282. 2011;377:2181-92. - 2011;377:2161-92. 9. Cholesterol Treatment Trialists' (CTT) Collaboration. Efficacy and safety of more intensive lowering of LDL cholesterol: a meta-analysis of data from 170,000 participants in 26 randomised trials. *Lancet* 2010;376:1670-81. - Allan GM, Mannarino M. Tools for Practice. How does high dose statin compare to low dose in people with heart disease? Edmonton, AB: Alberta College of Family Physicians; 2012. Available from: www.acfp.ca/wp-content/uploads/tools-for-practice/1397838022_20120522_090852.pdf. Accessed 2015 Feb 2. - 11. Turgeon R, Allan GM. Statin-induced diabetes: too sweet a deal? Can Fam Physician 2013:59:e311 - 12. Price comparison of commonly prescribed pharmaceuticals in Alberta. Edmonton, AB: Alberta College of Family Physicians; 2014. Available from: www.acfp.ca/wp-content/ uploads/2014/06/ACFPPricingDoc2014.pdf. Accessed 2014 Dec 25. Tools for Practice articles in Canadian Family Physician (CFP) are adapted from articles published on the Alberta College of Family Physicians (ACFP) website, summarizing medical evidence with a focus on topical issues and practice-modifying information. The ACFP summaries and the series in CFP are coordinated by Dr G. Michael Allan, and the summaries are co-authored by at least 1 practising family physician and are peer reviewed. Feedback is welcome and can be sent to toolsforpractice@cfpc.ca. Archived articles are available on the ACFP website: www.acfp.ca.